
Short text recap

Going for the Bread

 Characters?
 Events / plot?
 Techniques?
 Themes?
 Quotes?

1. “They call me _____.” “Like what?”. “Like _____”
2. “Get off my ____. Don‟t come here with your _____

daughter and your ____ ____”
3. “No-one, ever again, was gong to ____ her children in

the ____, cut them, muddy them, make them ____.”
4. “One day the ____ would ____”

 Mereana and her mother, the two girls and their mother

 Mereana goes to get bread and gets bullied and cut with
glass. Her mum finds out and marches her to the girls‟
mother‟s house and gets abused, then hears the girls
getting bashed by their mother

 Dialogue to show us, not tell us “dirty daughter, dirty
lies”. Third person narrative which switches from seeing
things from Mereana‟s perspective to her mothers. Short
sentences to show us Mereana doesn‟t want to talk about
things.

 Themes – prejudice / racism / family violence / abuse.

The Geranium

 Characters?
 Events / plot?
 Techniques?
 Themes?
 Quotes?

1. “Before they came she would put on a ______ to hide her ____”
2. “He reached out and _____ her. She could feel his _____

bruising her.”
3. “______ that things out”, he said, so she took the ______ and

put it into the _____ ______”
4. “she pulled the plug and watched the sink _________, watched

the water turning, heard it rushing in the _____”

 Marney and Bob and her friends
 Marney stays at home and does the housework. On

Wednesdays the paper comes and she reads about all the
things she might want to buy. She won‟t leave the house.
Her friends buy her a geranium but Bob makes her throw
it in the scrap bucket. He comes home, demanding what
she‟s done with her day.

 Exhaustive descriptions of everything she does to show
us that‟s all she does and she‟s escaping her situation:
“Then there were the grocery and meat ads...and there
were jobs advertised too”. Symbolism – the geranium,
the newspaper, the drain.

 Abuse of power, domestic violence, oppression

The Hills

 Characters?
 Events / plot?
 Techniques?
 Themes?
 Quotes?
1. “I like it when I get to the top of the ____- and I get out and

see the ____ down over the hills. It‟s like a ______ ____
and you know there‟s something good inside”.

2. “Then something happens to you that‟s ___ ____ for a
boy.”

3. “ “Shut your _____ _____”, one of them said”
4. “I wouldn‟t look at the _____... I remember wondering if I

would ever ____ _____again.”

 The boy unnamed, the policeman

 The boy goes drinking with some mates at a pub and
gets hassled by police officers who end up arresting
them and searching the boy. He loses his sense of joy
and innocence

 First person narrative – his perspective. Dialogue –
conversational tone.

 Abuse of power / racism / prejudice

Beans

 The boy

 He loves everything!

 “I don‟t want to miss a thing in my whole life”

 You could compare him to the boy in The Hills –
both are innocent at the beginning of the story.

 A question - could this story be about the boy in The
Hills?

Group quiz to remind us of short texts

 Get into your teams – sides of the room. I may move
some people

 You need to remember quotes / discuss their
significance / name characters and events

Team quiz

 Four teams
 You will be in these teams until end of term
 Prizes for team with most points at end
 Ways to get points include quizzes, essay planning, essay writing

(adding up marks of group)
 Points taken off for talking
 First of all we will have a quote quiz
 One point for correct quote (must have all words)
 One point for correct story
 One point for significance
 BY THE WAY – you need to look through your notes to find your

copies of each short story. I issued them to you all at the beginning
of the year. See me and borrow a book to photocopy them if you
don‟t have them and need them.

Quote quiz – team one

 She put on her __________ to hide her ____

 (one point – all missing words)

 One point – story)

 One point – significance

 Bonus points for insightful material

Team two

 (cardigan, arm)

 Shows us rather than making it explicit – insinuates)

 “I don‟t want to ____ a thing in all my ____”

Team three

 (miss, life)

 (enthusiasm, energy)

 “And one day the ____ would _____”

Team four

 (war, end)

 (suggests it‟s a cycle of violence that needs to end)

 “You‟re always _______ home”

Team one

 (sticking)

 (shows us Marney is never leaving the house and we
question why if we haven‟t already figured it out)

 “It‟s like a ____ _____ and you know there‟s
something good inside)

Team two

 (wrapped parcel)

 Shows the boy‟s innocence

 “Don‟t come here with your ____ daughter and your
____ ____”

Team three

 (dirty, dirty, lies)

 Racism – helps us understand where the children
have got their attitude from

 “Then something can happen to you that‟s ____
____ for a boy”

Team four

 (too much)

 (helps us understand loss of innocence – story has
set him up as a cheeky character –we wonder what
could possibly change this?

 “He reached out and _______ her arm. She could
feel his ______ _________ her.”

Team one

 (gripped, fingers, bruising)

 (abuse happening but not explicitly stated)

What are the three symbols from the geranium?

Bonus – what do they represent?

Team two

 (newspaper – escapism. Geranium – romance. Drain
– everything fading away.)

 What is the name of the boy who gets beaten up?
What other story can we compare it to and why?

Team three

 (No name. We can compare it to Beans as this
character has lost the innocence that the Beans
character has in abundance. We can compare it to
Going for the Bread in terms of racism.)

 Name a technique from „Going for the Bread‟ and say
why it is effective

Team four

 (dialogue / short sharp sentences / narrative
viewpoint). Significance?

 What is Patricia Grace‟s purpose in writing? how
does she achieve this?

 (exposing the effects of the abuse of power. She
achieves this by hinting at things, by only telling us
half of the story, by her characterisation)

Short text questions to plan for

1. Good writers help us better understand important ideas
about people. What important ideas about people did you
better understand after reading the texts you have studied?

2. Describe one important incident in each text you have
studied. Explain why these incidents influenced later
incidents in each text you have studied.

3. Describe a relationship between two main characters in each
text. Explain how these relationships developed in the texts
you have studied.

4. Describe a person or character you admired OR
disliked in EACH text. Explain how this person or
character helped you understand an idea (or ideas) in
EACH text.

